
http://www.scouting.org.za/capewest/latest/scars.html ��� ��������	
�����couts �ubs and �overs ��	��

AN UNBELIEVABLY AWESOME 3½ YEARS AGO

Bulletin No 21 January 2011

http://www.scouting.org.za/capewest/latest/scars.html ��� ��������	
�����couts �ubs and �overs ��	��

World Jamborees and their Stories

1st WORLD JAMBOREE – 1920 Develop World Peace
Olympia, London, England, 1920. 8 000 Scouts from 34 countries represented at the roll call.
The location was a huge glass-roofed building covering six acres. The concrete floor had to be
covered with earth for competitions. Some non-Scout participants: an alligator from Florida, a
baby crocodile from Jamaica, a lioness cub from Rhodesia, monkeys from South Africa, a baby
elephant and a camel. Baden-Powell is acclaimed the ‘Chief Scout of the World’. He said, "If it
be your will, let us go forth from here fully determined that we will develop, among ourselves

and our boys, a comradeship through the worldwide spirit of the Scout brotherhood, so that we may help to develop
peace and happiness in the world and goodwill among men." Main ‘wet’ camp was at the Deer Park in Richmond..

2nd WORLD JAMBOREE – 1924 World Citizenship
Ermelunden, Copenhagen, Denmark, 1924. Innovations: a week's home hospitality for Scouts after the event; the World Scout
Championship. Problems: too many visitors and a deluge! B-P named ‘Baden Meister’ (Danish for ‘bathing master’). 4 549 wet Scouts
from 33 countries are accommodated by the public for a night. Awards for different contests distributed by B-P at the Copenhagen
Stadium. This Jamboree showed that Scouting was not just a game, but that it made a significant contribution towards education in world
citizenship.

3rd WORLD JAMBOREE – 1929 Coming of Age
Arrowe Park, Birkenhead, England, 1929. The coming of age Jamboree celebrating Scouting's 21st anniversary. 69 countries
represented by 50 000 Scouts (320 000 visitors!). B-P blew the kudu horn at the opening. The first Scout Promise. B-P became
Lord Baden-Powell of Gilwell. Also the ‘Jamboree of Mud’. A golden arrow and a hatchet were buried. Gilded wooden arrows
were presented to national contingents. B-P said, "Now I send you forth to your homeland bearing the sign of peace, goodwill
and fellowship to all your fellow men. From now on the symbol of peace and

goodwill is a golden arrow. Carry that arrow on and on, so that all may know of the brotherhood of men."

4th WORLD JAMBOREE – 1933 Face New Adventures
Gödöllö, Hungary, 1933. 25 792 Scouts in camp from 48 Countries. The Jamboree daily paper
was printed in Hungarian, English, French and German, with contributions in other languages. The
unofficial language was ‘Jamboreese’, which consisted mostly of signs emphasized by a happy
smile. Each foreign contingent was provided with a ‘cousin’, a local Scout who could help them
with the Hungarian language. Air Scouts participated for the first time. First issue of
commemorative Scout stamps. The Jamboree badge: the white stag of Hungary. B-P said, "You
may look on that white stag as the pure spirit of Scouting, springing forward and upward, ever

leading you onward and upward, to leap over difficulties, to face new adventures."

5th WORLD JAMBOREE – 1937 Lead Happy Lives
Vogelensang, Bloemendaal, Netherlands, 1937. A total of 28 750 Scouts from 54 countries. Daily
displays took place in the arena. Girl Guides used the arena to welcome Lady Baden-Powell, now
the World Chief Guide. This was the cleanest Jamboree yet: 120 showers and 650 water taps. 71
bridges over the canals intersected the entire site. B-P was eighty years old. On presenting the
Jamboree emblem, a Jacob staff, B-P said, "Now the time has come for me to say good-bye. I want
you to lead happy lives. You know that many of us will never meet again in this world."

6th WORLD JAMBOREE – 1947 Jamboree of Peace

Moisson, France, 1947. 24 152 Scouts present from 42 countries. Ten years since the last Jamboree due
to World War II and B-P had died in 1941. Loudspeakers were an unpleasant innovation of the time.
Indian Scouts celebrated their country's independence. ‘Challenges’ were part of the programme. The
final march was in the formation of a Carrick Bend (the symbol of the Jamboree). At the opening
ceremony Scouts marched in by countries; at the closing ceremony each sub-camp formed the unit, and

bore at its head the many flags and banners of the Scouts of all the countries represented in the sub-camp.

7th WORLD JAMBOREE – 1951 Jamboree of Simplicity
Salzkammergut, Bad Ischl, Austria, 1951. 12 884 Scouts present from 37 countries. Simplicity was the keynote of
this Jamboree. Seven towers were erected, each recalling a previous Jamboree. As the name of each was announced,
a flag was hoisted on one of the towers and the song of that Jamboree sung. It was the first time that German Scouts
were able to take part in a World Jamboree as full members of the World Organization. One Scout attended from
Japan. He knew no language other than his own and the word ‘Jamboree’, yet he made the journey with no problem.
The sight of Scouts waving the welcome flags at the airport told him that he had arrived at the right place.

8th WORLD JAMBOREE – 1955 New Horizons
Niagara-on-the-Lake, Canada, 1955. The first World Jamboree and first international Scout gathering to be held outside of Europe. Total of 11 139
participants from 71 countries present. Many firsts: all cooking done over charcoal; television came to a World Jamboree; so did Hurricane Connie!
Unusual arrivals were two whaling boats which were sailing up the river from Montreal through the Rideau Canal and across Lake Ontario; three
Brazilian Scouts arrived by jeep; New Zealand Scouts who left home four months before the Jamboree
started and travelled over 45 000 Km (30 000 miles). The greatest impact: Canadian hospitality.

9th WORLD JAMBOREE – 1957 50th Anniversary of Scouting
Sutton Park, England, 1957. The Jubilee Jamboree celebrating Scouting's 50th anniversary. Over 30
000 Scouts from 80 countries were present. First to incorporate a Rover Moot and an Indaba. The year
of B-P's centenary. An amateur radio station operated from camp. A Scout from Pakistan hiked all the
way to get there. There was a 24-page camp newspaper the ‘Jubilee Journal’. And then, traditionally
one might say, there was the night of the great storm – ‘Jamborain’. An obelisk was erected at Sutton

Park to commemorate this anniversary of Scouting and remains to this day. Olave Baden-Powell concluded the
Jamboree with, “The end is only the beginning.” Yes, the beginning to many things.

10th WORLD JAMBOREE – 1959 Building Tomorrow Today
Los Baños, Laguna, Mt. Makiling, Philippines, 1959. The first World Jamboree in the Far East. 12 203 Scouts from 44 countries present.
Theme: ‘Building Tomorrow Today’. Half a million visitors in one day. ‘The Bamboo Jamboree’, a Nipa Palm and Bamboo City. The meeting
of Occident and Orient; a revelation to both. The Filipino smile was unforgettable. In view of weather conditions at previous Jamborees,
French Scouts, well prepared for all contingencies, marched past giving a splash of colour in yellow raincoats. A World Jamboree is not really
the arena shows or campfires. The real Jamboree takes place in the hearts of Scouts from many lands.

11th WORLD JAMBOREE – 1963 Higher and Wider
Marathon, Greece, 1963. 14 000 participants, 86 countries. Theme: ‘Higher and Wider’. The Greek Crown Prince and Chief Scout opened the
Jamboree. Classical history came to life: the Marathon runner, the labours of Hercules, the triathlon. Tragedy struck the Philippines' contingent
who all perished in an air crash. Jamboree flags were lowered in commemoration. At the closing, the Marathon torch was handed
to an American Scout to be rekindled at the opening of the Twelfth World Jamboree.

12th WORLD JAMBOREE – 1967 For Friendship
Farragut State Park, Idaho, U.S.A., 1967. The first World Jamboree in North America. 12 011 participants from 105 countries. Theme: ‘For
Friendship’. Arena shows, Skill-o-Rama, adventure trail, water activities on Lake Pend Oreille, the thrills and spills of a real Western Rodeo, all
amid the splendour of the Rocky Mountains.

http://www.scouting.org.za/capewest/latest/scars.html ��� ��������	
�����couts �ubs and �overs ��	��

13th WORLD JAMBOREE – 1971 For Understanding
Asagiri Heights, Fujinomiya, Japan, 1971. 23 758 participants from 87 countries. Theme: ‘For Understanding’. Many varied activities in camp
made colourful by oriental decor set against the background of Mount Fuji. Perfect weather at the start and finish, but Jamboree No 13 is
remembered for the typhoon in the middle. Owing to the severe flooding of some sub-camps, 16 000 Scouts had to be evacuated for 48 hours.
Excellent emergency plans by the Japanese Scouts and unforgettable hospitality by temporary hosts.

14th WORLD JAMBOREE – 1975 Five Fingers, One Hand
Lake Mjosa, Lillehammer, Norway, 1975. Popularly named ‘Nordjamb '75’. 17 259 participants from 91 countries were present. Theme:
‘Five Fingers, One Hand’, symbolizing the five joint Nordic hosts and the five world Scout regions in one brotherhood. Hiking in the
mountains in international patrols, activity areas, Nordic trail, superb choir, visit to Maihaugen Cultural Museum, and all the fun at the
Jamboree Country Fair. His Majesty the King of Norway opened the Jamboree, which was also visited by His Majesty the King of Sweden
and His Royal Highness the Crown Prince of Morocco.

WORLD JAMBOREE YEAR – 1979 (Jamboree cancelled due to Middle East conflict in Iran)
The world is the place and the time is the whole year of 1979. Instead of one Jamboree, the World Organization announced the ‘World Jamboree
Year’ in order to multiply by thousands the spirit of a Jamboree by holding several World Jamboree Year camps and countless Join-in-Jamboree
activities all over the world. The Join-in-Jamboree symbol represented the waves of friendship that rise from international gatherings of Scouts and
flow around the world spreading the spirit of the Scout brotherhood. The Fifteenth World Jamboree, scheduled for 1979 in Iran, was cancelled.

15th WORLD JAMBOREE – 1983 The Spirit Lives On
Kananaskis Country, Alberta, Canada, 1983. On the slopes of the great Rocky Mountains near Calgary, 14 752 Scouts from 102 countries
gathered in Kananaskis Country. Theme: ‘The Spirit Lives On’. The Jamboree marked the closing of celebrations for the 75th Anniversary
of the Scout Movement, and the 125th birthday of its Founder, Lord Robert Baden-Powell. Jamboree activities took full advantage of the
rugged mountains and the excitement of the Wild West.

16th WORLD JAMBOREE – 1988 Bringing the World Together
Cataract Scout Park, Sydney, Australia, January 1988. 14 434 participants from 84 countries present. Theme: ‘Bringing the World
Together’. First World Jamboree held in the Southern Hemisphere. First official event of the Australian Bicentennial celebrations.
Highlights: Challenge Valley obstacle course, the most gruelling and the most popular activity at the Jamboree; the Great Aussie Surf
Carnival, for which all Scouts were shuttled in over 50 buses to Thirroul Beach.

17th WORLD JAMBOREE – 1991 Many Lands, One World
Mt. Sorak National Park, Soraksan, Korea, 1991. Almost 20 000 participants, representing 135 countries and territories, made it the largest
representation in World Jamboree history. Theme: ‘Many Lands, One World’. Scouts from Czechoslovakia and Hungary participated as
members of the World Scout Movement for the first time since 1947. Contingents from places where Scouting is restarting or starting were also
there: Bulgaria, Byelorussia, Estonia, Latvia, Lithuania, Poland, Romania, Russia, Ukraine and Yugoslavia. First Global Development Village
in the programme. The Jamboree was visited by Korean President Roh Taw-woo, His Majesty the King of Sweden and His Royal Highness
Prince Moulay Rachid of Morocco.

18th WORLD JAMBOREE – 1995 Future is Now
Flevoland, Netherlands, 1995. 28 960 participants and staff from 166 countries and territories, including 34 countries where Scouting is
starting or restarting. This representation of countries is the largest ever. Theme: ‘Future is Now’. Highlights: Jamboree Friendship Award,
Inter-religious ceremony on violence and peace, 2nd Global Development Village (GDV) with the support of Scout associations, NGOs and
UN specialized agencies, in particular UNHCR and UNICEF. Celebration of the 50th anniversary of the United Nations by a Scout Forum
and communication by satellite with UN Secretary General Boutros Boutros-Ghali. The event was officially opened by Her Majesty Queen
Beatrix of the Netherlands and her husband Prince Claus. The Jamboree was visited by H.M. the King of Sweden, Princess Basma of
Jordan and Mrs. Sadako Ogata, United Nations High Commissioner for Refugees, who inaugurated the Global Development Village.

19th WORLD JAMBOREE – 1999 Building Peace Together
Picarquin, Chile, 1999. The Andean foothills served as a backdrop for the first World Jamboree ever held in Latin America, and the last
Jamboree of the century. It was officially opened by Chilean President Eduardo Frei. 31 000 Scouts, leaders and staff from 157 countries and
territories attended. The theme ‘Building Peace Together’ was reinforced by the 3rd Global Development Village which was bigger and better
than ever with the involvement of 11 United Nations agencies, and by the signing of an anti-personnel land mine agreement between Handicap
International and World Scouting. This was a Jamboree that emphasized the education of Scouts about the world and its problems and it
demonstrated how Scouts can and do make a difference. Operation Los Andes, with contributions from many contingents, made possible the
Jamboree participation of 56 countries and territories. For the first time, Amerindian Scouts from Latin America participated in a Jamboree,
through assistance from UNESCO.

20th WORLD JAMBOREE – 2002/3 Share our World, Share our Cultures
Sattahip, Thailand from 28th December to 8th January 2003. 25 600 Scouts, Girl Scouts and Guides from all over the world, 147
countries, camped together in a tented city at Sattahip, 50 kilometers east of Bangkok, on the coast with beautiful white sand beaches and
clear sea water. ‘Share our World, Share our Cultures’ was the theme of the Jamboree, and the emblem depicted a Thai roof with the
World Scout Emblem centered on it. One of the highlights of many was when Betty Clay, daughter of B-P, spoke at the close of the
Jamboree. “If you go out from here and remember my father’s advice to you to live up to your Promise and Law always, then you will
lead the happiest life possible, just like he did.”

21st WORLD JAMBOREE – 2007 One World, One Promise
Hylands Park, Chelmsford, Essex,
England from 27th July to 8th
August 2007. The 100th Anniversary
of Scouting since Brownsea Island
with the theme ‘One World One

Promise’. The Centenary logo represented the sunrise on the new
century, the environment, our 100th year, the World celebration of

2007 and peace, our mission. This jamboree was the first where all 155 Scouting Countries in the
World were represented at one single event. It was also the biggest Scouting event ever held with
the largest number of 41 431 members (and over 50 000 day visitors) present. Guinness Book of
Records declares Scouting the largest Youth Organisation in the World. A commemorative One
World Garden is established on site. The jamboree where ‘Jambo-Hello’ broke all barriers.

22nd WORLD JAMBOREE – 2011 Simply Scouting
Rinkaby (‘Village of Champions’) - in southern Sweden with forests and beach nearby, close to
Kristianstad, in the province of Skåne, from 27 July to 7 August 2011. The theme will be ‘Simply
Scouting’ with the focus on key
elements of interest. It is hoped that an
estimated 30 000 will be in attendance.

23rd WORLD JAMBOREE – 2015 A Spirit of Unity
Kirara Beach, Japan.

24th WORLD JAMBOREE – 2019 Hands Across the World
Coney Island, Singapore.

http://www.scouting.org.za/capewest/latest/scars.html ��� ��������	
�����couts �ubs and �overs ��	��

1920 Punch Cartoon showing the
World meeting South Africa.

1920 Jamboree participants in front of Sir Samuel Waring’s home in London. The first SA Cub
Master Mrs M.L.E White can be seen to the right of her 3 visiting Cubs in front (inset with BP).

1929 Participants on route to England aboard the mail ship and at the Jamboree at Arrowe
Park. See the Springbok head above the Springbok skin camp notice board. 1951 South Africa’s gateway in Austria.

1955 A happy group finally on route
to Canada and adventure.

1957 Scouting 50 years. South
Africa marches past the Queen
in Sutton Park Arena England.

1975 Some of the Western
Cape contingent setting off by
train to Johannesburg to join
the rest of the contingent and
fly off to Norway.

1987 Australian Jamboree. Kanonkop
DC Albert Snyman (Leader of the Cape
Contingent) with Scouts David Silks
and Stanly Tordiffe of 1st Monte Vista
and Alan Snyman and Mark Ashlin of
1st Brackenfell before departure.

1989 Off to the American National Jamboree attended
by 33 000 participants from 32 countries during July /
August. Scouters in front; TS Brian February 1st Athlone,
AC Neville Wilson Cape Border and AC Buzz Macey
Western Cape - Contingent Leader.

2007 Scouting Centenary. Pongola
Troop Hylands Park, England.

�

SCaR Edition 20 Hit the streets in November 2010 Send News / Comments to Andre Foot footaf@telkom.co.za

